Outline - Motivation - Experimental details - The Oslo method - Level densities - Gamma-ray strength functions - Summary & outlook ### Why 44,45Sc and 50,51V? - Nuclei with relatively few nucleons - "late" onset of statistical properties - Possible shell effects (close to Z=20 & N=28) - Large enhancement of decay probability for low-energy gammas? (Fe & Mo) ### The Oslo Cyclotron Laboratory CACTUS Cactus Scattering chamber On the second chamber Mini-orange spectrometer Targets: ⁴⁵Sc and ⁵¹V Beam: ³He ions @ 38 MeV (Sc) and 30 MeV (V) Reactions: inelastic scattering (³He,³He'γ), and pick-up (³He,αγ) - Low spin and high intrinsic excitation energy - CACTUS: 28 5"x5" NaI (~15% eff.) - Eight ∆E-E Si particle telescopes Analyzing magnet 211At 18F CYCLOTRON chamber. #### Particle-γ coincidences - Unfold γ spectra¹ - Apply first-generation method² - Ansatz³: f.g. matrix ∝ ρ(E_x-E_γ)· T(E_γ) ¹: M. Guttormsen et al., NIM A374 (1996) 371 ²: M. Guttormsen et al., NIM A255 (1987) 518 ³: A. Schiller et al., NIM A447 (2000) 498 # First-generation γ-ray spectrum, ⁴⁵Sc ### Extraction of level density and γ-ray transmission coefficient The primary γ -ray matrix $P(E_x, E_{\gamma})$ is factorized according to $$P(E_x, E_y) \propto \rho(E_x - E_y) \cdot \mathcal{T}(E_y)$$ ### Normalization of level density - At low E_x: known, discrete levels (blue line) - At high E_x: data from neutron (proton) resonance experiments (open data point) - Extrapolating with backshifted Fermi gas level density ### Normalizing the γ-ray transmission coefficient - Utilizing data on the total, average radiative width at S_n - Experimental γ-ray strengths for E1 and M1 radiation (RIPL-2, Kopecky) ### Level densities, 44,45Sc ### Level densities, 50,51V Constant temperature model: $\rho_{\text{fit}} = C \cdot \exp(E_x/T)$ ### Combinatorial model to calculate level density - Combining all possible proton and neutron configurations - Nilsson energy scheme - BCS quasiparticles Single q.p energy: $$e_{qp} = \sqrt{[(e_{sp} - \lambda)^2 + \Delta^2]}$$ Total energy due to q.p. excitations: $$\mathsf{E}_{\mathsf{qp}}(\Omega_{\pi}, \Omega_{\nu}) = \sum [\mathsf{e}_{\mathsf{qp}}(\Omega_{\pi}') + \mathsf{e}_{\mathsf{qp}}(\Omega_{\nu}') + \mathsf{V}(\Omega_{\pi}', \Omega_{\nu}')]$$ #### Nilsson levels, 45Sc Model parameters: $\kappa = 0.066$ $\mu = 0.32$ [D.C.S. White et al., Nucl. Phys. A 260, 189 (1976)] β= 0.23 [In agreement with P. Bednarczyk *et al.*, Phys. Lett. B 393, 285 (1997)] # Calculated level densities, average number of broken pairs ### Parity asymmetry Defining the parity asymmetry as $$\alpha = (\rho_+ - \rho_-)/(\rho_+ + \rho_-)$$ [U. Agvaanluvsan, G.E. Mitchell, J.F. Shriner Jr., Phys. Rev. C 67, 064608 (2003)] $$\alpha$$ ~0.02 for ρ (J=1/2, J=3/2) E_x=9.77-10.53 MeV #### Gamma-ray strength functions - Probability of decay - Oslo measurements: below neutron threshold $$\mathcal{T}_{XL}(E_{\gamma}) = 2\pi E_{\gamma}^{2L+1} f_{XL}$$ $f_{XL}(E_{\gamma}) = E_{\gamma}^{-(2L+1)} \langle \Gamma_{XL}(E_{\gamma}) \rangle / D$ Assuming only dipole radiation: $f(E_{\gamma}) \approx \mathcal{T}(E_{\gamma}) / 2\pi E_{\gamma}^{3}$ # Experimental γ-ray strength functions, Sc and V ### Compared with theory and $(\gamma, n/p)$ #### Summary & outlook - Extraction of ρ and $\mathcal T$ from first-generation γ spectra - Level densities of Sc and V - New model to calculate ρ , $\langle N_{qp} \rangle$, α - Gamma-ray strength functions of Sc and V: enhancement ~2-3 times KMF - Future projects new detectors #### Collaborators - Oslo: M. Guttormsen, F. Ingebretsen, S. Messelt, J. Rekstad, S. Siem and N.U.H. Syed - North Carolina State University: R. Chankova - · Åbo Akademi: T. Lönnroth - Ohio University: A. Schiller and A. Voinov ### THANK YOU!